
MAUNGAREI TEAM HOMEWORK
Weeks 9 and 10 DUE: Friday, 4th August

See “Homework Expectations”.

Practice your spelling words every night.

BRING YOUR NOTEBOOK TO SCHOOL EVERY DAY.

CODE 1.

READING
See “Homework Expecations”.

Read EVERY night and record it in

your Reading Log. CODE 1

MATHS

Visit the Mathletics website every weeknight and practice
your basic facts against worthy opponents around the world. If
your Numeracy teacher has set you task/s you’ll have to
complete those first.

If you do not remember or have lost your USERNAME and
PASSWORD ask your teacher. CODE 1

 Try to fill in the missing numbers.

 Use the numbers 1 through 9 to complete the equations.

 Each number is only used once.

 Each row is a math equation.

 Each column is a math equation.

 Remember that multiplication and division are performed
before addition and subtraction. CODE 2

The Letter “G”

Create a two-page spread presentation in your Homework
book on a topic beginning with the letter “G”. It can be
absolutely anything you’re interested in e.g. gymnastics,
golf, grasshoppers, greenstone, Greece, the Grimm
brothers etc. You need to RESEARCH your topic and
decide the most important facts to share in your
presentation. Think about the layout, colour and add
pictures, maps and/or diagrams to make it more visually
appealing.

Try practising your report writing by using the Hamburger
Plan. Do your BEST work! CODE 2

REFLECTION
We have had a busy term, especially designing

and working within our teams preparing for the

go-kart derby.

Reflect on how your term has been. Create a

PMI chart, like below.

Pluses Minuses Interesting

Your chart should have a TITLE and use a ruler to

rule your lines using one page of your book. Rule

lines to separate the different points too. You

may provide pictures too , if you wish.

Think about all subject areas: Maths, Spelling,

Writing, Reading, Technology, Sport (including

inter-school) and P.E., Art. Don’t forget other

things like if you went out of class for technology

or art, a school show, making new friends, how

you spend your lunch times etc. Think of

everything!

CODE 2

